ComparativeMarkerSelection Documentation Module name: ComparativeMarkerSelection **Description:** Computes significance values for features using several metrics, including FDR(BH), Q Value, FWER, Feature-Specific P-Value, and Bonferroni. **Author:** Joshua Gould, Gad Getz, Stefano Monti (Broad Institute) gp-help@broad.mit.edu The ComparativeMarkerSelection module includes several approaches to determine the features that are most closely correlated with a class template and the significance of that correlation. If the input class template has more than two classes, than a one-versus-all comparison is performed for each class. Note that the p-values obtained from the one-versus-all comparison are not fully corrected for multiple hypothesis testing. The module outputs a file containing the following columns: - 1. **Rank** The rank of the feature within the dataset based on the value of the test statistic. If a two-sided p-value is computed, the rank is with respect to the absolute value of the statistic. - 2. Feature The feature name. - 3. **Description** The description of the feature. - 4. **Score** The value of the test statistic. - 5. *Feature P* The feature-specific p-value based on permutation testing. - 6. Feature P Low The estimated lower bound for the feature p-value. - 7. **Feature P High** -The estimated upper bound for the feature p-value. - 8. **FDR (BH)** An estimate of the false discovery rate by the Benjamini and Hochberg procedure (3). The FDR is the expected proportion of erroneous rejections among all rejections. - 9. **Q Value** An estimate of the FDR using the procedure developed by Storey and Tibshirani (4). - 10. **Bonferroni** The value of the Bonferroni correction applied to the feature specific p-value. - 11. **maxT** The adjusted *p*-values for the maxT multiple testing procedure described in (5), which provides strong control of the FWER. - 12. FWER (Family Wise Error Rate) the probability of at least one null hypothesis/feature having a score better than or equal to the observed one. This measure is not featurespecific. - 13. **Fold Change** The class zero mean divided by the class one mean. - 14. Class Zero Mean The class zero mean. - 15. Class Zero Standard Deviation The class zero standard deviation. - 16. Class One Mean The class one mean. - 17. Class One Standard Deviation The class one standard deviation. - 18. k If performing a two-sided test or a one-sided test for markers of class zero, the number of permuted scores greater than or equal to the observed score. If testing for markers of class one, then the number of permuted scores less than or equal to the observed score. The results from the ComparativeMarkerSelection algorithm can be viewed with the ComparativeMarkerSelectionViewer. #### Parameters: | Name | Description | |--------------------------------|---| | input filename | The input fileres, .gct, .odf type=Dataset | | cls filename | The class filecls | | confound variable cls filename | The class file containing the confounding variablecls | | test direction | The test to perform (up-regulated for class 0, up-regulated for class 1, two-sided) | | test statistic | The statistic to use | | min std | The minimum standard deviation if test statistic includes min std option | | number of permutations | The number of permutations to perform (use 0 to calculate asymptotic p-values) | | complete | Whether to perform all possible permutations | | balanced | Whether to perform balanced permutations | | random seed | The seed of the random number generator | | smooth p values | Whether to smooth p-values | | phenotype test | Tests to perform when cls file has more than two classes (Note: not fully corrected for multiple hypothesis testing | | output file | The name of the output file | ### **Return Value:** An odf file of type ComparativeMarkerSelection #### References: - Benjamini, Y. and Hochberg, Y. (1995) Controlling the False Discovery Rate: A Practical and Powerful Approach to Multiple Testing. *Journal of the Royal Statistical Society. Series B (Methodological)*. **57**(1): p. 289-300. - Golub, T., Slonim, D. et al. (1999) Molecular Classification of Cancer: Class Discovery and Class Prediction by Gene Expression. *Science* **286**, 531-537. - Good, P. (1994) Permutation Tests: A Practical Guide for Testing Hypotheses, New York: Springer-Verlag - Lu, J., Getz, G., Miska, E., et al. (2005) MicroRNA Expression Profiles Classify Human Cancers. *Nature* **435**, 834-838 - Storey, J.D. and R. Tibshirani (2003) Statistical significance for genomewide studies. *PNAS*, **100**(16): p. 9440-9445. - Westfall, P.H. and S. S. Young (1993) Resampling-Based Multiple Testing: Examples and Methods for p-Value Adjustment. Wiley Series in Probability and Statistics. New York: Wiley. #### Platform dependencies: **Task type**: Gene List Selection CPU type: any # GenePattern OS: any Java JVM level: 1.4 Language: Java, R